Overview The NASA SPoRT Program focuses on transitioning unique observations and research capabilities to the operational community with the goal of improving short-term forecasts. In 2007, WFO Albuquerque was selected to participate in this program. Success of our program is a result of: A coherent team made up of SPoRT staff, the WFO AWIPS focal point, and a local WFO SPoRT focal point, - "Buy In" from the local staff who are excited to evaluate new products designed to support local forecast challenges, and - Excellent support from the SPoRT program who make the products available, develop and distribute training modules, and host a blog site for evaluation and feedback Here we share a history of our collaboration and some examples of positive impacts to our operational programs such as public, aviation and fire weather, as well as enhanced decision support services. After selection in 2007, it took just over a year to start the product flow into our office Fire Hot Spot Detection The hybrid 3.9µ "hotspot" imagery MODIS 1km 3.9µ **ALBUQUERQUE** results in a higher resolution view of 23 May 2012 SPOT FORECASTS active wildfires (left) supporting accurate input for smoke plume May 27 2012 trajectories. Additionally, earlier Submit a new Spot Request detection of fire starts can result using hybrid imagery (right). **HYSPLIT Trajectory** Hybrid 1km 3.9µ Hybrid 1km 3.9µ 29 May 2012 Whitewater-Baldy Fire 26 May 2012 731pm MDT **MODIS Snow Cloud RGB** The snow RGB product depicts snow in red and bare ground in green. Downslope winds below canyons in the Rio Grande Valley can easily be seen in the example on Note the snow free zones in green. The GFE gap wind edit area will be altered to account for this new information. Web Graphics, Social Media, **Customer and Partner Support** the left. A mesoscale snow 1/07/13 1735Z Maximum Temperature Note the impact of snowfall on the high temperatures the following day. > High resolution fire hot spot imagery allowed forecasters to analyze growth of wildfires and pinpoint new starts. 20 Mar 2013 1134pm MDT 21 Mar 2013 1100am MDT A dynamic dry slot event on March 23. 2013 shown on the lower right produced widespread strong winds and critical to extreme fire weather conditions. We will continue to analyze improve detection of critical fire weather. this imagery to **Dewpoint Observations** 21 Mar 2013 600pm MDT he RGB airmass product is being used to improve detection of critical fire weather patterns. **Minimum Humidity** 23 Mar 2013 Front Range Possible LMA CIRA Layered Precipitable Water The presence of red shades in the airmass RGB indicates the presence of very dry air. The example in the top left shows a dry intrusion approaching from the west on March 21, 2013 that resulted in critical fire weather conditions 850-700mb 700-500mb 2007-2008 2009 2010 exceptionally valuable, and were updated in late 2009. clouds bases Areas with poor radar coverage in provide another layer of data to resolution imagery as they making process. New Mexico benefit from the higher increase confidence in the decision 2011 The first RGB products were introduced in the fall of 2010. They proved very useful for snow analyses and temperature predictions. SPoRT imagery was key to improving our decision support products during extreme wildfires in 2011 and 2012. Hand drawn graphicasts of smoke plumes were replaced by high resolution MODIS imagery. RGB products enhance atmospheric characteristics by applying sophisticated color curves to satellite imagery. The recent addition of VIIRS imagery has increased the temporal resolution. 2013 23 Mar 2013 240pm MDT **Airmass RGB and Dry Slot Analysis** 500-300mb The first products evaluated included MODIS regional imagery and new GOES aviation products. In January of 2009, we participated in a SPoRT intensive study period for fog/low cloud products. **Low Cloud Base** 1/30/10 1015Z **Combined Fog Product** 1/30/10 1015Z ## **Low Cloud Base and Fog Depth** Fog and low clouds are more common across NM than one might expect in the desert southwest. These products when used together increase forecaster confidence on areas of fog and low clouds that will significantly impact aviation from those that have much less impact. In this example, timely and accurate TAF amendments extended the VLIFR conditions at KSAF where the imagery showed low occurring with the presence of fog in the fog product. **MODIS-GOES Hybrid Products** Hybrid products are a composite of traditional GOES imagery with resolution that results when stitching the higher resolution MODIS imagery into a GOES loop shows two areas of strong convection, MODIS swaths stitched in when available. Here, the increased SAF 300953Z 3010/3106 36005KT 3SM BR OVC01 FM302000 24007KT P6SM SCT050 SCT150= ## Heavy smoke in metro area & around N.M. Heavy smoke reported from Los Lunas In 2011, MODIS data became easier to iew when SPoRT "stitched" images into GOES visible, IR, 3.9μ and 11-3.9μ loops. During the historic fire season of 2011, smoke produced large areas of unhealthy air quality. Our decision support services ramped up at a steep rate. MODIS imagery was used to more accurately depict extent of the smoke plumes. We continue to use SPoRT imagery for DSS and regularly share using social media. MODIS/VIIRS Nighttime Microphysics RGB 2012 Enhancing the detection of low clouds and fog is a major goal for improving aviation services. The nighttime microphysics RGB shown on the left is a significant improvement over the legacy 11-3.9µ imagery on the right as it differentiates more accurately the presence of low, mid, and high cloud layers. **Blowing Dust RGB** This RGB imagery shows blowing dust as magenta. Therefore, the complete impact area, including severe visibility restrictions, can be determined and included in short forecasts and warnings. 19 Dec 2012 Dust from plane by Chris Manı The image on the top 26 May 2012 307pm MDT left from April 14, 2012 depicts a dust plume emanating from the El Paso area. The image on the bottom left from May 26, 2012 details a more rare case of blowing dust in the Four Corners region. Albuquerque but only one severe thunderstorm warning. Working with NASA SPoRT to Transition New Satellite Products into NWS Operational Forecasting and Decision Support Services